

EUV Imaging Spectrometer (EIS)

H. Hara

National Astronomical Observatory of Japan

EIS Science

Yohkoh, SOHO, and TRACE :

reveal dynamic solar corona (flare, plasmoid, jet, coronal expansion ...)

→ Necessity of higher-cadence coronal velocity-field measurements

Flare/CME physics Reconnection physics, Site of large non-thermal line broadening, ...

International Collaboration

EIS Development team

The development started in 1999.

The EIS was delivered to JAXA in summer 2003.

EIS Optical Layout

Primary mirror (offset parabola)

Slit exchanger

Entrance filter

Concave grating

Performance

- Large Effective Area in EUV band: short- λ band long- λ band
Mo/Si **multi-layer coated** Mirror and Grating
High QE CCD: Two 2048×1024 back illuminated CCD
- Spatial resolution: **2 arcsec resolution** over raster-scan area
(1 arcsec pixel sampling)
- Line spectroscopy of **20-30 km/s pixel sampling**
- Instrumental width in emission lines for 1 arcsec slit observation:
short- λ band: **47 mA**, long- λ band: **58 mA**
- Raster-scan area (EW \times NS): **590 \times 512 arcsec² max.**
FOV center can move in East-West direction by **± 890 arcsec.**
- Wide temperature coverage: **$\log T = 4.7, 5.4, 6.0-7.3$**
- Simultaneous observation of multiple lines up to **25**

EIS Effective Area

EIS Sensitivity

Detected photons per $1'' \times 1''$ area of the sun per 1 sec exposure.

AR: active region

Ion	Wavelength (A)	logT	N_{photons}	
			AR	M2-Flare
Fe X	184.54	6.00	15	36
Fe XII	186.85 / 186.88	6.11	13/21	105/130
Fe XXI	187.89	7.00	-	346
Fe XI	188.23 / 188.30	6.11	41 / 15	110/47
Fe XXIV	192.04	7.30	-	4.0×10^4
Fe XII	192.39	6.11	46	120
Ca XVII	192.82	6.70	31	1.8×10^3
Fe XII	193.52	6.11	135	305
Fe XII	195.12 / 195.13	6.11	241/16	538/133
Fe XIII	200.02	6.20	20	113
Fe XIII	202.04	6.20	35	82
Fe XIII	203.80 / 203.83	6.20	7/20	38/114

Ion	Wavelength (A)	logT	N_{photons}	
			AR	M2-Flare
Fe XVI	251.07	6.40	-	108
Fe XXII	253.16	7.11	-	71
Fe XVII	254.87	6.60	-	109
Fe XXVI	255.10	7.30	-	3.3×10^3
He II	256.32	4.70	16	3.6×10^3
Si X	258.37	6.11	14	62
Fe XVI	262.98	6.40	15	437
Fe XXIII	263.76	7.20	-	1.2×10^3
Fe XIV	264.78	6.30	20	217
Fe XIV	270.51	6.30	17	104
Fe XIV	274.20	6.30	14	76
Fe XV	284.16	6.35	111	1.5×10^3

Observables

Information from a single emission line

- Line intensity
- Line shift by Doppler motion
- Line width: temperature, non-thermal motion

Information from selected two line ratio

- Temperature
- Density

EIS Slit/Slot

- Four slit selections available
- Direction of slit length: **north-south direction**
- **EUV line spectroscopy**
 - 1 arcsec \times L arcsec slit for the best quality of image/spectrum quality
 - 2 arcsec \times L arcsec slit for a higher throughput
- **EUV Imaging** (Velocity information is convolved.)
 - 40 arcsec \times L arcsec slot for imaging with little overlap
 - 266 arcsec \times L arcsec slot for hunting transient events

L > 1024 arcsec (=CCD height)

EIS Field-of-View (FOV)

EIS Science Targets

EIS Observations

Examples of $240'' \times 240''$ Raster Scan

Expected Accuracy of Velocity

Doppler
Velocity

Line
Width

Number of detected photons
(1''x1'' area)⁻¹

EIS Image Data

Data rate \sim [EIS data size to MDP] * [Compression Ratio] / Cadence

EIS Data Flow

CCD Readout
Electronics

Large hardware
CCD window

Data compression
DPCM(loss less) or 12bit-JPEG

S/C MDP

Observation table

	1" slit obs.	40" slot obs.	250" slot obs.
Spec.width	16	40	250
Spatial width	256"	512"	256
No. of lines	8	4	4
Compression*	25%	20 %	20%
Cadence	3 sec	6 sec	20 sec
Rate	42.7 kbps	42.7 kbps	40 kbps

* for 16 bit/pixel data

13 min cadence for 4'×4' rastering

~ 260 kbps max
for short duration,
~ 45 kbps average

Average rate depends
on number of downlink
stations.

Telemetry
data format

EIS Science Operation

- Team core science
- Initial science targets
- Proposal from users

Summary

- EIS is an excellent instrument to investigate the dynamical solar upper atmospheres.
- Scientific output will strongly depend on the EIS observation planning in which ideas of scientists are deeply contained.

END

MDP JPEG Compression

JPEG compression error

X: signal – offset [DN] ; offset~ 500

Y: decomp(comp(Original)) – Original [DN]

Compression Error for Q=85

Compression ratio = 0.19

